

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Registration Form**

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in *How to Complete the National Register of Historic Places Registration Form* (National Register Bulletin 16A). Complete each item by marking "x" on the appropriate line or by entering the information requested. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative items on continuation sheets (NPS Form 10-900a). Use a typewriter, word processor, or computer, to complete all items.

1. Name of Property

historic name MUNICIPAL BUILDING
other names/site number Ames City Hall, Public Safety Building

2. Location

street & number 420 Kellogg Avenue N/A not for publication
city or town Ames N/A vicinity
state Iowa code IA county Story code 169 zip code 50010

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act, as amended, I hereby certify that this (nomination request for determination of eligibility) meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property (meets does not meet) the National Register criteria. I recommend that this property be considered significant (nationally statewide locally). (See continuation sheet for additional comments.)
Patricia Anderson 3-31-97
Signature of certifying official/Title STATE HISTORICAL SOCIETY OF IOWA Date
State or Federal agency and bureau

In my opinion, the property (meets does not meet) the National Register criteria. (See continuation sheet for additional comments.)

Signature of certifying official/Title Date

State or Federal agency and bureau

4. National Park Service Certification

I hereby certify that the property is :
 entered in the National Register.
 See continuation sheet.
 determined eligible for the National Register
 See continuation sheet
 determined not eligible for the National Register
 removed from the National Register.
 Other. (Explain) _____
Signature of Keeper Patrick Anders Date of Action 5/2/97

Municipal Building
Name of Property

Story County, Iowa
County and State

5. Classification

Ownership of Property Category of Property
(Check as many lines as apply) (Check only one line)

Number of Resources within Property
(Do not include previously listed resources in the count.)

- private
- public-local
- public-State
- public-Federal
- building(s)
- district
- site
- structure
- object

Contributing	Noncontributing	
_____	_____	_____ buildings
_____	_____	_____ sites
_____	_____	_____ structures
_____	_____	_____ objects
_____	_____	_____ Total

Name of related multiple property listing
(Enter "N/A" if property is not part of a multiple property listing)

Number of contributing resources previously listed in the National Register

_____ N/A _____

_____ 0 _____

6. Function or Use

Historic Functions
(Enter categories from instructions)

Current Functions
(Enter categories from instructions)

GOVERNMENT/city hall

WORK IN PROGRESS

7. Description

Architectural Classification
(Enter categories from instructions)

Materials
(Enter categories from instructions)

LATE 19TH AND 20TH CENTURY REVIVALS
_____ Classical Revival _____

foundation _____ Stone _____
walls _____ Brick _____

roof _____ Asphalt _____
other _____ Glass _____
_____ Metal _____

Narrative Description
(Describe the historic and current condition of the property on one or more continuation sheets.)

Municipal Building
Name of Property

Story County, Iowa
County and State

8. Statement of Significance

Applicable National Register Criteria

(Mark "x" on one or more lines for the criteria qualifying the property for National Register listing)

A Property is associated with events that have made a significant contribution to the broad patterns of our history.

B Property is associated with the lives of persons significant in our past.

C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.

D Property has yielded, or is likely to yield, information important in prehistory or history.

Criteria Considerations

(Mark "x" on all the lines that apply)

Property is:

A owned by a religious institution or used for religious purposes.

B removed from its original location.

C a birthplace or grave.

D a cemetery.

E a reconstructed building, object, or structure.

F a commemorative property.

G less than 50 years of age or achieved significance within the past 50 years.

Areas of Significance

(Enter categories from instructions)

POLITICS/GOVERNMENT

ARCHITECTURE

Period of Significance

1916-1946

1916

Significant Dates

1916

Significant Person

(Complete if Criterion B is marked above)

N/A

Cultural Affiliation

Architect/Builder

Liebe, Nourse & Rasmussen, architects

Narrative Statement of Significance - (Explain the significance of the property on one or more continuation sheets)

9. Major Bibliography References

Bibliography

(Cite the books, articles and other sources used in preparing this form on one or more continuation sheets.)

Previous documentation on file (NPS):

- previous determination of individual listing (36 CFR 67) has been requested
- previously listed in the National Register
- previously determined eligible by the National Record
- designated a National Historic Landmark
- recorded by American Buildings Survey # _____
- recorded by Historic American Engineering Record # _____

Primary location of additional data:

- State Historical Preservation Office
- Other State agency
- Federal agency
- Local government
- University
- Other

Name of repository

Ames Public Library, Ames City Hall

Municipal Building _____
Name of Property

Story County, Iowa _____
County and State

10. Geographical Data

Acreage of Property Less than one acre

UTM References

(Place additional UTM references on a continuation sheet.)

1 | 15 | 449240 | 14652660 |

Zone Easting Northing

2 | | | |

Zone Easting Northing

3 | | | |

Zone Easting Northing

4 | | | |

Zone Easting Northing

Verbal Boundary Description

(Describe the boundaries of the property on a continuation sheet)

Boundary Justification

(Explain why the boundaries were selected on a continuation sheet)

11. Form Prepared By

name/title William C. Page, Public Historian; Joanne R. Walroth

organization Youth and Shelter Services, Inc. date January 10, 1996

street & number 520 East Sheridan Avenue (Page) telephone 515-243-5740; FAX 515-243-7285

city or town Des Moines state Iowa zip code 50313

Additional Documentation

Submit the following items with the completed form:

Continuation Sheets

Maps

A **USGS map** (7.5 or 15 minute series) indicating the property's location.

A **Sketch map** for historic districts and properties having large acreage or numerous resources.

Photographs - Representative **black and white photographs** of the property.

Additional items - (Check with the SHPO or FPO for any additional items)

Property Owner

(Complete this item at the request of SHPO or FPO.)

name Youth and Shelter Services, Incorporated

street & number Post Office Box 1628 telephone 515-233-3141

city or town Ames state Iowa zip code 50010

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation act, as amended (16 U.S.C. 470 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Projects (1024-0018), Washington, DC 20503.

**United States Department of the Interior
National Park Service**

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section number 7 Page 1

CFN-259-1116

Municipal Building, Story County, Iowa.

GENERAL DESCRIPTION

This is a 2 story, multi-functional municipal building, with a full basement. First occupied in 1916, it features a limestone foundation, solid brick walls, a limestone cornice, and a flat roof. The building possesses two sections, an office building on the west and a fire department attached to the office building on the east. The overall architectural design of the building visually unites these two sections. Aside from replacement doors and transom on the west elevation, the integrity of this building is very good. Currently, a rehabilitation project is converting the Municipal Building into offices for a human services agency. The intent of this rehabilitation is to respect the building's historic integrity.

BUILDING

Both of the two building sections described above are rectangular in shape. The city hall measures approximately 70 foot x 54 foot (north-south by east-west) and the fire department measures approximately 26 foot x 82 foot. Although basements are situated under both these sections, that of the fire department is deeper than the city hall. The second floor of the fire department is also somewhat lower than that of city hall. These differences were necessitated because the first floor of the fire department is situated at grade, while that of city hall is about five foot above grade.

The building rests on a limestone foundation, which continues about five foot above grade in the city hall.

The west elevation of the building serves as its primary facade. It contains five bays on each of the two floors. The main entrance to the building is situated in the central bay on the first floor with two windows flanking on each side. This entrance is accessed by limestone steps and features a limestone door frame crowned with a limestone cornice. In the 1970s, aluminum-framed glass doors replaced the original wood and glass doors. All five bays on the second floor contain windows. Each of the bays except the entryway is recessed from the wall face, giving the feeling of pilasters flanking the bays. A cast stone decorative plaque is centered in each of these pilasters between the second floor windows. The building is crowned with a limestone cornice embellished with dentils. The facade also features a stepped parapet of brick centered with a cast stone plaque reading "MVNICIPAL BVILDING" ("v"s being employed).

The north elevation of the building serves as a second facade. The city hall portion of the north elevation repeats the five bay design of the facade. It also contains an entrance to the basement of the building, where the public rest rooms were located. The fire department portion of the north elevation, which stands at the east end, features two bays on the first floor, each occupied by overhead doors, and three bays on the second floor, used for windows. The facade of the fire department is set back about two feet from the facade line of the city hall. This allows the viewer to read each of these sections as somewhat distinct. The architectural details of the west facade are carried over onto the north facade as well, giving the building an architectural unity.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number 7 Page 2

CFN-259-1116

Municipal Building, Story County, Iowa.

The roof of this building is flat and covered with asphalt. Windows on the west and most of the south and north elevations originally were casements. These windows have been replaced with a compatible design. The windows in the fire department portion of the building were originally double-hung sash. They have also been replaced with compatible designs. Window sills throughout the building are limestone. The original vehicular doors to the fire department were replaced many years ago with overhead doors. A brick chimney stands on the southeast corner of the building.

Over the years, city government in Ames used the municipal building for a number of purposes. In 1990, the building was vacated and remained unoccupied until recently. Under a purchase agreement between Youth and Shelter Services, Inc. (YSS), and the City of Ames, the building is currently undergoing adaptive reuse. This designed, prepared by Rudi-Lee-Dreyer & Associates, P. C., architectural firm of Ames, will convert the building into offices for YSS, an agency, which provides social services to youth. The historic integrity of the building is being respected, including the garage area of the Fire Department, where minimal office partitions will retain the room's sense of large space.

INTERIOR

The interior of the Municipal Building possesses two distinct areas: the area on the west side, which formerly contained city offices and the police department, and the area on the east side, formerly the fire department. Each of these areas contains a number of architectural features.

In the basement, a walk-in vault is situated in the north portion of the west side area. In the south side area, the original "Bum Cell" has been removed.

The first floor of the building on the west side contains the vestibule to the building and the former city offices. The vestibule is embellished with terrazzo floors and steps. The walls of this vestibule are faced with white marble cladding. One marble tablet is situated on the south wall and lists the names of the firms involved in its design and construction. Another white marble tablet is situated on the north wall. It lists the names of public officials in Ames at the time the building was constructed. The first floor proper originally contained offices for the city clerk, city solicitor, mayor, and police. Although some of these office partitions were removed over the years, the first floor remains substantially unaltered. The original city clerk's walk-in vault on the east end of that office has been removed. Wall surfaces throughout the city hall are plaster. The first floor of the building on the east side housed the Fire Department. It contains one large, long room with a poured concrete floor. Originally this space contained two stalls for horses on the south end. When the department became mechanized, these stalls were removed and the entire floor converted into one room.

The second floor contains the former council chambers, committee rooms, city engineer's offices, and drafting room in the west portion of the building and firemen's dormitory dressing room, fire chief quarters, and feed room in the east portion of the building. Although no architectural furnishings remain extant within the council chambers, its original space remains intact. The iron, circular stairway from the first to second floor remains in the fire department was removed during the

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number 7 Page 3

CFN-259-1116

Municipal Building, Story County, Iowa.

rehabilitation. A feed room, located at the south end of the second floor in the fire department, was originally built to store animal foodstuffs. As part of the rehabilitation of the building, a two-story, concrete block addition has been constructed in this area to provide a code-required exit.

SITE

This building is situated on Lots 12, 13, 14, and 15 in Block 11 of the original town plat of Ames, Iowa. This parcel measures approximately 105 foot x 120 foot (width by depth). It occupies the southeast corner of Block 11 of the plat, which also can be described as on the southeast corner of the intersection of Kellogg Avenue and Fifth Street. The building stands on the east side of Kellogg, and its facade faces west.

A public alley is located to the south of the site, and the east elevation of the building stands about four feet from the commercial building on the east.

This property and the land in its vicinity is level. Main Street, the principle spine of Ames' central business district, is located one block to the south. A civic corridor of public and semi-public buildings is located directly to the north of the Municipal Building. They include the United States Post Office, the Ames Public Library, and the First United Methodist Church. The Old Town Historic District, a locally designated historic residential section of Ames, begins one block north of this corridor.

REHABILITATION

The Municipal Building is currently being converted into offices for Youth and Shelter Services, Inc., a human services agency based in Ames. Although this is not a restoration project (as defined by the National Park Service), the design of this rehabilitation conforms to professional standards and procedures for historic preservation. For example, the replacement windows for the building conform to their original designs. The cleaning of the exterior brick is using a mild solution. Although the interior of a building is usually not taken into consideration for National Register purposes, the rehabilitation of this building also respects those existing significant features. For example, the design for the fire department garage has preserved the great space feeling of this high-ceiling area by installing low-partitioned walls for worker space rather than floor-to-ceiling walls. The vehicular doorway to this garage will also remain intact. As a result, the viewer can see the original purpose of this space. After a careful analysis of the first and second floors in the city hall portion of the building, the architects determined that this plan had been considerably altered over the years, including the radical remodeling of the council chambers and installation of many new partitions. Although many of these partitions have been removed, it was not possible to restore the lost integrity in these areas.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7 Page 4

CFN-259-1116

Municipal Building, Story County, Iowa.

SITE MAP

ARROW LOCATES PROPERTY

Source: City of Ames.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7 Page 5

CFN-259-1116

Municipal Building, Story County, Iowa.

1911 FIRE INSURANCE MAP

ARROW LOCATES OLD JAIL AND CITY HALL.

Source: Ames, Iowa, Sanborn Map Company, 1911.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number 7 Page 6

CFN-259-1116

Municipal Building, Story County, Iowa.

1920 FIRE INSURANCE MAP

ARROW LOCATES SITE AFTER MUNICIPAL BUILDING CONSTRUCTION.

Source: Ames, Iowa, Sanborn Map Company, 1920.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7 Page 7

CFN-259-1116

Municipal Building, Story County, Iowa.

PLAN OF FIRST FLOOR

Source: Architect's Original Drawing, City of Ames, Iowa.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7 Page 8

CFN-259-1116

Municipal Building, Story County, Iowa.

PLAN OF SECOND FLOOR

Source: Architect's Original Drawing, City of Ames, Iowa.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7 Page 9

CFN-259-1116

Municipal Building, Story County, Iowa.

PLAN OF BASEMENT

Source: Architect's Original Drawing, City of Ames, Iowa.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number 8 Page 10

CFN-259-1116

Municipal Building, Story County, Iowa.

SUMMARY OF SIGNIFICANCE

Constructed between 1915 and 1916, the Municipal Building is locally significant, under National Register Criterion A, because it embodies that city's efforts to implement Progressive government reforms during the early Twentieth Century. These reforms included infrastructure improvements--such as hard-surfaced streets and sidewalks, sewers, and improved municipal electric and heating plants--as well as increased professionalism, efficiency, and scope in municipal services. The Municipal Building combined under one roof facilities for the city council, mayor, municipal offices, police department (including jail and police court), and fire department. Previously, these functions were inefficiently housed in several different buildings. The floorplan of the new city hall also illustrates the Progressive Movement's concern for well-organized government because it provided distinct work zones for these different functions. The building also provided public rest rooms, including a women's lounge, facilities hitherto unavailable in Ames. Finally, the building was designed to provide for many years of city growth. The Municipal Building also calls attention to the political career of Parley Sheldon, "perennial mayor" of Ames during the early Twentieth Century, and his leadership in effecting Progressive government reforms in the community.

The Municipal Building is also locally significant, under National Register Criterion C. Constructed of quality building materials and conveying through its massing and architectural detailing the impression of strength and integrity, the building stands as a fine example in Ames of the Classical Revival styling as applied to a public building by Liebbe, Nourse & Rasmussen, the architectural firm of Des Moines who designed it and whose architectural skills it demonstrates.

The period of significance, under Criterion A, for this building is 1916 through 1946, the period of time within the National Register's 50-year requirement in which the Municipal Building served the community in this capacity. A significant date within this period is 1916, the year in which Parley Sheldon served the City of Ames as mayor within this new building. The period of significance, under Criterion C, is also 1916, the year in which it was completed.

The property contains one resource for this nomination--the municipal building, which is contributing and classified as a building.

PROGRESSIVISM AND PARLEY SHELDON

The career of Parley Sheldon (1844-1932) epitomized the Progressive era in Ames. Known as "the perennial mayor" for his long-time service to the community in that position, Sheldon was a banker by occupation, a Democrat in politics, and an Ames booster by avocation. Sheldon served as mayor of Ames for 18 years, serving various terms over a period of 32 years. These years included 1884-1886, 1890-1894, 1902-1908, and 1910-1916.

The years between 1891 and 1918 marked a transformation of city government in Ames. The City embarked on a new era of professional administration, capital improvement, regulatory action, and expansion. Municipal infrastructure was improved with the construction of hard-surfaced streets and

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section number 8 Page 11

CFN-259-1116

Municipal Building, Story County, Iowa.

sidewalks, sewer lines, and public utilities, including electric and waterworks. The city instituted new regulations over construction in the city, including signage, fire zones, and building permits. When the city annexed the western portion of the community about 1893, it increased the size of the municipal corporation almost twofold. This action showed the willingness of the city to govern that portion of the community adjacent to Iowa State College and to extend municipal services to that institution. Also during this period, A. B. Maxwell was appointed city clerk (he remained for many years in this office) and provided continuity to local government.

Within this context, Parley Sheldon's career as mayor stands out because of his successful actions to retain public ownership of Ames municipal light plant and for his efforts to build the new municipal building.

Planning for the new municipal building in Ames also illustrates the efforts of the Progressive Movement in the city. The Ames city council appointed a committee to study this matter. According to one source:

Under the direction of the building committee of the city council a number of architects are preparing preliminary sketches for a new city hall at Ames. The building committee has been working on the project for several months. Letters have been exchanged with officials of other cities regarding municipal building and a large amount of material collected for presentation to the council when the proper time comes.

The committee thought it best to have some rough sketches made, and it is expected that these will be presented to the council for consideration at some meeting in the near future. One set of sketches has already been filed in the city clerk's office. (*Ames Evening Times*:1914)

These planning efforts illustrate the long-range vision taken by the Progressive Movement in Ames. As a local newspaper reported later in 1914:

The committee of the city council appointed to consider the matter of a new city hall and make a report at the September [1914] meeting of the council, is busily engaged in investigating city halls in other towns. Dr. A. B. Maxwell, city clerk, has received a large number of letters from other cities in the state setting forth the details of their city hall and giving the cost of construction.

The opinion seems to be held quite generally held [sic] that in building a new city hall, Ames must look far into the future and build for a city of even 20,000 or 25,000 population. The city now has an excellent site for a city hall and from the investigations under way it may be expected that an adequate report will be made by the committee. (*Ibid.*)

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section number 8 Page 12

CFN-259-1116

Municipal Building, Story County, Iowa.

An additional benefit engendered by the construction of the Municipal Building in Ames was the growth of a considerable level of local pride. An extensive contemporary newspaper report confirms this, as well as the fact that about one-half of Ames' population attended the cornerstone-laying ceremonies in 1915. (See Continuation Sheet 8-18 and Rollenhagen and Svec:17-19.)

ARCHITECTURE

The Municipal Building is architecturally significant because it illustrates a new type of architecture emerging in Iowa during the early Twentieth Century, the multi-functional municipal building; because it calls attention to the architectural firm of Liebbe, Nourse & Rasmussen; and because it shows how Classical Revival styling could influence the architectural design of a public building. The current rehabilitation of this building is respecting this architectural significance.

Multi-Functional Municipal Building

The Municipal Building stands as a fine example of a new architectural type emerging in Iowa during the early Twentieth Century--the multi-functional municipal building. During the Nineteenth Century, local government services--such as the fire department, jail, and city clerk's office--were often located in separate buildings. Frequently, as in Ames, the name "town hall" was given to the building housing city offices. Toward the close of the Nineteenth Century and rapidly accelerating during the first decade of the Twentieth Century, Progressive reformers in mid-sized cities found that housing municipal services under one roof promoted efficiency and well-organized government, an important goal of the Progressive Movement. While large cities in Iowa like Des Moines and Cedar Rapids might require separate buildings for these services, smaller cities led by Progressive reformers, like Ames and Oskaloosa, experimented with a new type of architecture--the multi-functional municipal building.

The Municipal Building calls direct attention to this new type of public architecture. When first opened for use in 1916, a local newspaper described the "commodious quarters for various departments of City's official life." They included: Fire Department, Wagon Room, Firemen's Quarters (shower baths, lockers, and sleeping quarters connected to wagon room by circular opening and brass pole), Police Department, Jail, Police Court, Street Commissioner's Office, Ladies Rest Room, City Clerk's Office, Office Vault, Reception Room, Women's Cells, Council Chamber, Mayor and City Solicitor's Office, City Engineer's Office, and Drafting Room (*Ames Evening Times*:1916).

The Oskaloosa City Hall (NRHP), in Oskaloosa, Iowa, provides another outstanding example of this phenomenon in Iowa. The central fire station for the city was constructed about 1900. It featured equipment storage on the first floor, fireman's hall on the second story, and a 2-1/2 story bell tower adjacent to the main block. In 1916, the City of Oskaloosa improved this facility by the construction of a 2-1/2 story city hall directly abutting the fire station. This construction project also added a third floor to the fire station, removed the previous bell tower, and added a higher one. As a result, the new facility combined under one roof the municipal fire department, police department, city clerk's office,

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number 8 Page 13

CFN-259-1116

Municipal Building, Story County, Iowa.

and council chambers. Previous to this time, these services had been housed in separate buildings. By circa 1918, an ambulance service had been added to Oskaloosa's municipal services, with the ambulance housed in the fire station. (Chuck Russell Postcard Collection)

The design of this new type of multi-functional municipal building provided new challenges to architects. These buildings had to combine very different working environments. The siting of fire department exits required careful planning to facilitate their most efficient and rapid deployment of fire equipment onto city streets.

Liebbe, Nourse & Rasmussen

The Municipal Building illustrates the considerable architectural skills of the firm Liebbe, Nourse & Rasmussen. Specifically, this edifice illustrates the preference of this firm for monumental form and sleek architectural detailing. The building is also one of only two municipal buildings credited to that firm, which rivaled Proudfoot and Bird as a premier architectural firm in Iowa during the early Twentieth Century. The Municipal Building calls attention to the work of E. F. Rasmussen, lead architect for the project (*Ames Evening Times* 1915).

Henry F. Liebbe (1851-1927) was born in Germany, trained in the architectural firm of William Foster of Des Moines (Shank:59), and became a partner. In 1899, following Foster's departure from the firm, its successor, Liebbe, Nourse & Rasmussen, was formed. It advertised:

Messrs. Liebbe, Nourse & Rasmussen are constantly engaged in planning and supervising the erection of the most advanced classes of public and private buildings, and are prepared to execute all commissions not only promptly, but with that intelligent apprehension of design which has served to make their efforts so highly appreciated. (*The Midwestern*:October 1906).

By 1904, Henry F. Liebbe had become chief architect for the Iowa State Board of Control (Brigham:I-386) and concentrated much of his effort on state commissions. It is thought that Nourse and Rasmussen were responsible for much of the firm's other work. This is corroborated by the Municipal Building. In 1915, a local newspaper reported that:

EMPLOY ARCHITECT
FOR NEW CITY HALL

RASMUSSEN OF DES MOINES INSTRUCTED TO PREPARE FURTHER PLANS.

At the regular meeting of the city council held Monday evening, the building committee with the matter of a new city hall under consideration, reported in favor of Rasmussen of Des Moines as architect for the new building. Following the report the council gave the

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number 8 Page 14

CFN-259-1116

Municipal Building, Story County, Iowa.

committee authority to secure plans and specifications for the structure to be approved by the council in general. (*Ames Evening Times*:1915)

Additional information about the Liebbe, Nourse & Rasmussen firm is available in a folder of primary source material, gathered by architectural historian Neal Vogel, at the State Historical Society of Iowa.

In terms of its architecture, the Municipal Building provides a good example of Liebbe, Nourse & Rasmussen's design, particularly as conceived for a moderate-sized municipal building. The west and north facades of the Municipal Building are monumental and sleek. These characteristics are also discernible in other Liebbe, Nourse & Rasmussen designs in Iowa, such as the Iowa City Public Library, Kromer Flats (Des Moines), and First National Bank Building (Mason City).

A number of architectural qualities lend a monumental feeling to the Municipal Building. This feeling is achieved because the mass of the building is emphasized by horizontal details. The limestone foundation, raised some five feet above grade, provides a strong visual base for the Municipal Building and is accentuated by the building's limestone cornice. This cornice features three heavy bands and imparts a strong horizontal line to the building. The eye is immediately drawn to this cornice and then to the foundation because their light color contrasts with that of the red-colored brick of the walls. The subtle design of the parapet also adds to the horizontal feeling of the building. Its two-stepped configuration leads the eye back to the horizontal line of the cornice. While it is true that the walls of the building are relieved by the suggestion of pilasters (formed by the inset bays), these pilasters impart little verticality to the building. It is as if the weight of the cornice is pressing on these pilasters and keeping them in check with the foundation.

At the same time, architect Rasmussen eschewed rich textures and elaborate embellishments in preference for smooth surfaces and a few, substantial details. These smooth finishes impart a sleek feeling to the building. This feeling in turn emphasizes the building's massing and contributes to its monumental feeling. The main entrance to the building provides a good example. It features heavy stone piers supporting an equally heavy stone lintel, which imparts a substantial feeling to the entrance. Architectural detailing is restricted. The severity of this design originally was relieved by a series of classically-styled windows in the transom area, which were never implemented. (Compare Continuation Sheets 8-17 and 8-19.)

Rasmussen set back the facade of the fire department by some two feet from that of the city hall. As a result, these two components of building can be read quickly as distinct. At the same time, the continuation of the cornice from city hall to fire department visually unites them. Finally, Rasmussen accented the two vehicular doors to the fire department by cast stone embellishments in the hood molds above these openings. These details call public attention to this portion of the building and remind passing traffic that emergency vehicles are housed behind it.

It is hoped that further research will flesh out the Northern European and Scandinavian roots of this architectural firm. The partners' predilection for architectural designs of massive form shows an affinity to a similar traditions in Northern Europe and Scandinavia.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number 8 Page 15

CFN-259-1116

Municipal Building, Story County, Iowa.

Other Information

The Municipal Building was constructed by J. E. Tusan, contractors of Des Moines, Iowa, at a cost of \$37,310. The heating and plumbing was contracted to McCauley Heating and Plumbing Company of Ames and Des Moines. The electrical work was contracted to Best Electric Company of Ames. (*American Contractor*:1915.)

INTEGRITY

The Municipal Building remained in public service until 1990 when it was vacated. After standing unoccupied for several years, a purchase agreement was made between the City of Ames and Youth and Shelter Services, Inc. It is now being rehabilitated for service again as an office building.

Over the years, the City of Ames remodeled the building several times. Although numerous partitions were removed, the overall floorplan of the building remained intact. Overall, the building remains structurally sound and in good condition.

REPRESENTATION IN OTHER CULTURAL RESOURCES SURVEYS

In 1990, Ralph J. Christian of the State Historical Society of Iowa succinctly summarized the status of survey work completed to that date concerning the Municipal Building:

Building was included in 1979 CIRALG Survey and evaluated as a Category 3 property, meaning that it did not appear to have exceptional significance but was in original condition. Unfortunately, this survey did not produce a written contextual analysis. It is my understanding that the city is in process of hiring a consultant to develop historic contexts and conduct an intensive survey of the downtown. At time of survey, no one knew the building was designed by Liebbe, Nourse, and Rasmussen, one of the state's leading architectural firms of the early 20th century. There have been no full blown surveys of that firm and its works. (Letter of Communication 1990.)

In 1990, Rose Rollenhagen and Kathy Svec submitted on behalf of the Ames Heritage Association an application for the designation of the Municipal Building (then known as the Public Safety Building) as a local historic landmark. This extensively researched document made the case for the building's eligibility under three criteria, including its architectural and historical significance. (Rollenhagen and Svec:3-4.) This application was subsequently reviewed and approved by the Ames Historic Preservation Commission and the Ames City Council. The Municipal Building was declared a local landmark in 1991.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES

CONTINUATION SHEET

Section number 8 Page 16

CFN-259-1116

Municipal Building, Story County, Iowa.

In 1992, William C. Page completed for the City of Ames a reconnaissance survey of Ames and an intensive survey of the central business district. The Municipal Building was included as one resource within the intensive survey. This work determined that the building was eligible, under Criteria A and C, for nomination to the National Register of Historic Places. Under Criterion A, the report noted that the Municipal Building was significant "because the building calls direct attention to Ames city government during the Progressive Era and to Parley Sheldon, Ames' 'Perennial Mayor,' [who] epitomized civic duty" during the period. (Page 1992:I-Site 8.)

POTENTIAL FOR HISTORICAL ARCHAEOLOGY

The site's potential for archaeological significance is, as yet, unevaluated. Although historical archaeological investigations may uncover traces of previous construction on the site, this is unlikely because the 1915-1916 construction project affected radical change upon it.

RECOMMENDATIONS FOR FUTURE RESEARCH

Future research concerning Progressivism in Iowa should examine the extent to which other communities in the state centralized their municipal operations--particularly office, fire, and police functions--under one roof, as well as their reasons for doing so. This information could then be employed to compare (or contrast) that of the two progressive communities identified in this report, which undertook such improvements--Ames and Oskaloosa.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 8 Page 17

CFN-259-1116

Municipal Building, Story County, Iowa.

MUNICIPAL BUILDING

CIRCA 1925

Municipal Bldg., Ames, Iowa

Source: Farwell T. Brown Collection, Ames Public Library.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 8 Page 18

CFN-259-1116

Municipal Building, Story County, Iowa.

PUBLIC CELEBRATION

FRONT PAGE COVERAGE OF THIS EVENT INDICATES
ITS IMPORTANCE FOR AMES.

Ames Lays Cornerstone For New \$43,000 City Hall

The above photographs of the exercises incident to the laying of the cornerstones of Ames' new \$43,000 city hall and fire station, Monday afternoon, were taken by G. T. Hart and C. R. Quale.

The upper left hand picture shows the parade heading down Main street. The upper right hand picture shows the parade leaving the park with the Ames band leading.

In the lower left hand view Mayor Sheldon is spreading the mortar for the stone. The lower right hand picture shows the speakers stand and Judge C. G. Lee delivering the address of the afternoon. Both of these views give some idea of the size of the crowd attending the exercises. In the center picture Mayor Sheldon is shown guiding the stone into place.

Source: *Ames Evening Times*, August 11, 1915, p. 1.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 8 Page 19

CFN-259-1116

Municipal Building, Story County, Iowa.

MUNICIPAL BUILDING

ORIGINAL DRAWING OF WEST FACADE

Source: Architects Rudi/Lee/Dreyer & Associates from original drawing by Liebke, Nourse & Rasmussen.
The original is dark and difficult to reproduce mechanically.

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section number 9 Page 20

CFN-259-1116

Municipal Building, Story County, Iowa.

BIBLIOGRAPHY

PRIMARY

American Contractor. August 14, 1915.

Ames City Directories for 1889-1890, 1891, 1892, 1893, 1894, 1895, 1896, 1897, 1905, and 1908.

Ames Evening Times

"Committee Inquires About City Halls;" August 5, 1914.

"Prepare Sketches for New City Hall"; September 18, 1914.

"Employ Architect For New City Hall"; January 6, 1915.

"Ames Lays Cornerstone For New \$43,000 City Hall"; August 11, 1915.

"City Hall is Pride of All Ames People"; February 26, 1916.

Des Moines Sunday Register, The; "Henry Liebke Funeral will be Tomorrow." June 5, 1927.

Midwester, The; "A Trio of Architects." October, 1906.

Sanborn Fire Insurance Maps, New York, NY.

February 1896.

August 1900.

August 1911.

October 1920.

Russell, Chuck; Photograph Collection. This collection of original postcards and photographs and reproductions of historic postcards and photographs provides outstanding documentation of Oskaloosa's development as a community.

SECONDARY

Brown, Farwell T.; *Ames, The Early Years in Word and Picture: From Marsh to Modern City*; Heuss Printing; 1993.

Iowa Architects Files; State Historical Society of Iowa [Des Moines]. Liebke, Nourse, and Rasmussen File.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number 9 Page 21

CFN-259-1116

Municipal Building, Story County, Iowa.

Letter of Communication; State Historical Society of Iowa [Des Moines] to Kathy Svec.
November 16, 1990.

Page, William C., and Joanne R. Walroth; *Kromer Flats*; National Register of Historic
Places nomination on file at the State Historical Society of Iowa, Des Moines; 1995.

Page, William C.; *Historical and Architectural Resources of Ames, Iowa*; Department of
Planning and Housing, City of Ames; 1992. Two volumes.

Rollenhagen, Rose, and Kathy Svec; *Application for Designation [of the Ames City Hall]
as a Historic Landmark*; Typewritten manuscript; Department of Planning and Housing;
City of Ames; 1990.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number 10 Page 22

CFN-259-1116

Municipal Building, Story County, Iowa.

VERBAL BOUNDARY DESCRIPTION

Lots 12, 13, 15, and 15 in Block 11 of the Original Town plat of Ames, Iowa

BOUNDARY JUSTIFICATION

Contains all land associated historically with the resource.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number 10 Page 23

CFN-259-1116

Municipal Building, Story County, Iowa.

LIST OF PHOTOGRAPHS

1. Municipal Building
 420 Kellogg Street
 Ames, IA 50010
 Looking southeast
 William C. Page, Photographer
 May 23, 1996

2. Municipal Building
 420 Kellogg Street
 Ames, IA 50010
 Looking southwest
 William C. Page, Photographer
 May 23, 1996

3. Municipal Building
 420 Kellogg Street
 Ames, IA 50010
 Looking northwest
 William C. Page, Photographer
 May 23, 1996

4. Municipal Building
 420 Kellogg Street
 Ames, IA 50010
 Looking northeast
 William C. Page, Photographer
 May 23, 1996